AD	ı		

Award Number: W81XWH-07-1-0471

TITLE: Targeted Lymphoma Cell Death by Novel Signal Transduction Modifications

PRINCIPAL INVESTIGATOR: Joseph M. Tuscano, M.D.

CONTRACTING ORGANIZATION: UC Davis Medical Center

Davis, CA

REPORT DATE: July 2008

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;
Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE 2. REPORT TYPE 3. DATES COVERED 14-07-2008 15 JUN 2007 - 14 JUN 2008 Annual 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Targeted Lymphoma Cell Death by Novel Signal Transduction Modifications **5b. GRANT NUMBER** W81XWH-07-1-0471 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER Joseph M. Tuscano, M.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER Email: joseph.tuscano@ucdmc.ucdavis.edu 8. PERFORMING ORGANIZATION REPORT 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NUMBER **UC Davis Medical Center** Davis, CA 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The proposed research set to; 1)create and characterize CD22-binding peptides that initiate signal transduction and apoptosis in NHL., 2) optimize CD22mediated signal transduction and lymphomacidal properties of ligand blocking anti-CD22 mAbs and peptides with CD22-specific phosphatase inhibition and 3) correlate mAb-mediatedand anti-CD22 peptide-mediated in vivo physiologic changes, efficacy, and tumor targeting using advanced iPET and FDG-PET imaging technology. Since funding we have identified five peptides that are based on CDR's of anti-CD22 mAbs. Only the sequence derived from heavy chain CDR2 (Peptide 5) demonstrated significant B-cell binding. Peptide5 bound to both malignant and primary B-cells with very little T-cell binding. The affinity had a Km of 5x10-6M. Peptide 5 mediated killing of several NHL cell lines to a degree similar to that of the parent mAb (HB22.7). Peptide 5's loop structure was shown to be crucial for B-cell binding and ligand blocking. Mutational analysis revealed that most amino acids were critical for B cell binding. Using a CD22 transfected COS cell line, we demonstrated CD22-specific binding and CD22 ligand blocking to a degree similar to HB22.7. Finally Peptide 5 was used as a vehicle to deliver a pro-apoptotic peptide into NHL cells. Peptide 5 was fused to a BH3 death domain-containing peptide which demonstrated more effective NHL cell killing than the parent peptide.

17. LIMITATION

OF ABSTRACT

UU

18. NUMBER

OF PAGES

25

15. SUBJECT TERMSCD22, lymphoma, peptides

U

a. REPORT

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

U

c. THIS PAGE

U

19b. TELEPHONE NUMBER (include area code)

Standard Form 298 (Rev. 8-98)

Prescribed by ANSI Std. Z39.18

USAMRMC

19a. NAME OF RESPONSIBLE PERSON

Table of Contents

	<u>Page</u>
Introduction	4-6
Key Research Accomplishments	6-9
Reportable Outcomes	9
Conclusion	9
Appendices	10 + (not renumbered)

Introduction

CD22 is a B-lymphocyte-specific glycoprotein that functions as an adhesion molecule capable of binding multiple hematopoietic cell types; it also transduces signals to the cell interior. Our studies have begun to dissect the CD22 signaling cascade at the biochemical level. We identified anti-CD22 monoclonal antibodies (mAbs) that bind the two NH₂-terminal immunoglobulin domains of CD22 and specifically block the interaction of CD22 with its ligand. These "blocking" mAbs induce proliferation of primary B-cells, but apoptotic responses in neoplastic B-cells. Preliminary data show that CD22 ligand blocking mAbs that effectively crosslink CD22 have distinct functional properties and facilitate assembly of an effector protein complex. These anti-CD22 mAbs (like HB22.7) are unique and functionally distinguishable from other anti-Bcell, and even other anti-CD22 mAb. Therefore, HB22.7 has the potential to become an exciting, new treatment for non-Hodgkin's lymphoma (NHL). The NCI approved, funded, and recently completed humanization of the HB22.7, blocking, anti-CD22 mAb through the Rapid Access Intervention Drug (RAID) Program. Humanization of HB22.7 may permit recruitment of immune mechanisms such as antibody and complement dependent cellular cytotoxicity. We hypothesize that enhancing the intrinsic pro-apoptotic properties of HB22.7 by humanization will translate into even better clinical efficacy. Humanized HB22.7 (hHB22.7) could become a new therapy for patients with CD22-positive NHL, much as rituximab (Rituxan) is an option for patients with CD20-positive NHL. However, before the NCI RAID program will produce hHB22.7 for clinical trials, validation of the safety, biodistribution, and pre-clinical efficacy is necessary. Based on these hypotheses our Specific Aims are:

Aim I is to identify and characterize CD22-binding peptides that initiate signal transduction and results in apoptosis. CD22 binding and internalization will be optimized to enhance the highly specific and effective lymphomacidal properties demonstrated by the parent mAbs.

Hypothesis: Peptides derived from the highly conserved CDRs of anti-CD22 ligand blocking mAbs can bind CD22 and will be effective treatment for NHL.

Rationale: MAb that target cell surface receptors are proving to be powerful tools for modulation of cellular function. However, mAb have limitations: need for costly humanization, expense of production and purification, and potentially suboptimal penetration into larger tumors. Peptides, in contrast, lend themselves to easy and cost-effective production and purification. The ability to manipulate the sequence of peptides (which we have already demonstrated) has the potential to further enhance their efficacy. In addition given the specific nature of their targeting and internalization, the peptides can be used as vehicles for delivery of cytotoxic drugs, signaling modulators, or apoptosis inducers.

The goals of Aim I are:

- 1. To design and synthesize peptides derived from the highly conserved CDRs of anti-CD22 ligand blocking mAbs and characterize their binding *in vitro* to B-cell NHL lines and normal tonsilar B-cells.
- 2. The physiologic effects of high affinity peptides: initiation of signal transduction, and effects on cell growth and apoptosis, will be studied.
- 3. High affinity binding peptides will be further characterized by N and C-terminal deletion analysis and alanine walk analysis to identify the crucial amino acids for molecular

- recognition. Mutational analysis will be done to identify more peptides with enhanced affinity.
- 4. Promising peptides that initiate signal transduction and mediate apoptosis will be further assessed *in vivo* for their lymphomacidal properties using a nude mouse xenograft model.

Aim II is to optimize CD22-mediated signal transduction and the lymphomacidal properties of the ligand blocking anti-CD22 mAbs and peptides with CD22-specific phosphatase inhibition.

Hypothesis: Phosphatase inhibition will specifically augment the lymphomacidal properties of the anti-CD22 blocking mAbs and CD22-targeting peptides.

Rationale: Our lab and others have spent years elucidating the details of CD22-mediated signal transduction. It was ascertained that the tyrosine phosphatase SHP-1 (aka PTP-1C) preferentially associates with the cytoplasmic tail of CD22 and down modulates CD22-mediated and BCR-mediated signals. The other B-cell-specific receptors (CD19, CD20, and the BCR) do not have appreciable amounts of SHP-1 or other known tyrosine phosphatases physically associated with them. Therefore the SHP-1/CD22 association is specific. We have demonstrated that phosphatase inhibition (PI) significantly enhances CD22-mediated signals, apoptosis, and lymphomacidal effects (figures 12-14).

Goals for Aim II are:

- 1. To analyze CD22-mediated signal transduction and apoptosis manipulated by tyrosine phosphatase inhibition *in vitro*.
- 2. To assess the efficacy of combining phosphatase inhibitor(s) with the anti-CD22 ligand blocking mAb and peptides in human NHL xenograft models.

Aim III: to correlate mAb-mediated and anti-CD22 peptide-mediated in vivo physiologic changes, efficacy, and tumor targeting using advanced iPET and FDG-PET imaging technology. The influence of phosphatase inhibitors will also be evaluated.

Hypothesis: iPET scanning will allow for serial noninvasive monitoring of targeting and all for correlation of targeting with response and efficacy.

Rationale: A better understanding of CD22 targeting and the resultant physiologic effects will facilitate translation of peptides and phosphatase inhibitors from a research endeavor to exciting new drugs for patients.

The goals for Aim 3 are:

1. To assess *in vivo* tumor metabolism by: FDG-PET imaging (which shows tumor metabolic activity), and iPET imaging (a highly sensitive method to assess *in vivo* tumortargeting). IPET with peptides will either employ ⁶⁴Cu-DOTA-peptide or ¹⁸F-peptide depending on the amino acid sequence of the peptide then under study. Small animal PET imaging is available at only a few institutions: the Bio-imaging Center at UCD is one of them. IPET can be highly useful for understanding the "real time" *in vivo* consequences of treatment. Radiolabeling of tumor targeting peptides with radionuclides appropriate for PET is going to be done, however, the precise labeling techniques can only be described after the amino acid sequence of the peptide chosen for study is determined in Aim I.

2. To serially confirm and correlate the imaging data with the clinical effect (response rate) and *in vitro* physiologic effects (signaling, apoptosis) by using fine needle aspirates (FNA) and flow cytometry (FACS).

Timeline

Annual Report Summary/Key Research Accomplishments

Since initiation of funding in 2007 we have made substantial progress in achieving goals 1,2, and 3 of Aim I as predicted by the timeline described above in the statement of work. Much of this

work has recently been accepted for publication in the *International Journal of Peptide Research* (appendix 1).

In this report, we demonstrate that CDR-based peptides derived from the anti-CD22 ligand blocking mAb are capable of binding CD22 with resultant lymphomacidal activity. Previously described combinatorial chemistry techniques were used to effectively present and screen CDR based peptides in primary B and T-cells, and B-cell NHL cell lines. Peptide 5 a peptide that contains the sequence of CDR2 of the anti-CD22 mAb HB22.7 was extensively studied due to its superior binding to Karpas 422 cells (B-cell NHL), and normal primary B-cells when compared to the four other synthesized CDR-based peptides, (appendix 1, figure 2). Binding studies revealed Peptide 5 to be relatively B-cell specific with only minimal T-cell binding (appendix 1, figure 3). Pre-incubation of B cells with HB22.7 abrogated Peptide 5-mediated binding which is consistent with the hypothesis that Peptide 5 binds to the same CD22 epitope as one of the parent mAbs, HB22.7. Structural examination revealed that the Peptide 5 loop structure and that all 21 amino acids of Peptide 5 appears to be required to achieve cellular specificity and binding to CD22. Cysteine residues were added at both ends of the peptide for cyclization to mimic the CDR structure. Loop reduction with DTT disrupts the disulfide bonds necessary for binding to CD22, (appendix 1, figure 4). Consequently, the three dimensional structure of Peptide 5 appears crucial for B-cell binding. Next the alanine walk mutational analysis and the N- and Cterminal deletion analysis demonstrated that all but two amino acids were critical for CD22 binding (appendix 1, figure 5). The non-blocking CD22 mAb (HB22.27) and blocking CD22 mAb (HB22.7) differ dramatically in the percent inhibition of ligand binding; they have been previously shown to bind different regions of CD22. Next a formal analysis of CD22 ligand blocking was done to verify that Peptide 5 binds to domains 1 and 2 of CD22 and blocks CD22 ligand binding. When compared to HB22.7 and HB22.27, Peptide 5 has intermediate blocking activity, whereas Peptide 1 demonstrated very little CD22 ligand blocking activity (appendix 1, figure 6). This supports the hypothesis that Peptide 5 binds CD22 domains 1 and 2 and at least partially blocks CD22 ligand binding. The small size of Peptide 5 and the fact that HB22.7 contains 12 CD22-binding CDRs may account for the inferior blocking capability of Peptide 5.

The CD22-binding affinity of Peptide 5 was assessed using a flow-based Scatchard analysis which demonstrated a K_d of 5 x 10^{-6} M (appendix 1, figure 7). While this is considerably lower than what has been measured for HB22.7 (10^{-9} M), it is consistent with the affinity of other CDR-mimetic peptides. The difference can be, in part accounted for by the increased number of CDRs within the parent blocking mAbs. Studies utilizing focused peptidomimetic libraries are currently being used to improve the affinity of Peptide 5.

Based on previous data with HB22.7, we hypothesized that CD22 ligand blocking is required for CD22-mediated lymphomacidal activity. Our studies reveal that Peptide 5 has similar lymphomacidal effects when compared to HB22.7 despite some difference in its ability to block CD22 ligand binding, (appendix 1, figure 8). One of the advantages of peptide-based therapeutics is that they are easily manipulated to modify affinity and specificity. In addition, they can be used as vehicles to carry cytotoxic payload. CD22 is a unique therapeutic target as it is B-cell specific, found on the majority of B-cell NHL, and is internalized once bound.

While not originally proposed in the current proposal, based on the unique targeting, internalization, and pro-apoptotic potential of this peptide we decided to explore it's use as a carrier vehicle. We harnessed the death-promoting alpha helical properties of the BH3 domain of BAD by fusing it to Peptide 5 which will promote B cell internalization. Previous studies have used this approach by fusing the BH3 domain to the internalizing antennapedia (ANT) domain.

This study demonstrated Bcl-2 independent pro-apoptotic effects; however the ANT domain is not tissue specific. Treatment of Ramos NHL cells with Peptide 5-BAD resulted in dose responsive lymphomacidal activity that was more effective than the parent mAb, HB22.7, or Peptide 5 alone (appendix 1, figure 9). Studies that specifically examine the mechanism by which Peptide 5-BAD mediates its lymphomacidal activity are ongoing.

In terms of Aim 2 those studies are just getting underway. Initial signaling studies revealed that similar to the parent mAb HB22.7, Peptide 5 also activates the p38 and SAPK signaling pathway figure 1 (below). While these studies need to be further verified they suggest that the peptides initiate the same signaling pathway as the parent mAb and this sets the stage for manipulation as described in Aim 1.

Figure 1: peptide 5-mediated p38 and SAPK activation. Ramos cells were incubated with indicated reagents for 5 minutes for SAPK and 30 minutes for p38. Cellular extracts were prepared and analyzed by immunoblotting using phospho specific antibodies. Lane ;1) untreated cells, 2) naked beads alone , 3) anti-IgM ($30\mu g/ml$) 4) HB22.7 (60ug/ml) 5) Bead-bound Peptide 56) Bead-bound Peptide 44 7) Soulble Peptide 5 , 8) Soluble Peptide 44. The data is representative of two independent experiments.

In terms of the studies that have been proposed in Aim 3, we wanted to verify binding and physiologic properties of Peptide 5. Since this has recently been done we are now

developing DOTA-conjugated Peptide 5 that will be used in subsequent immuno-PET studies that are described in Aim 3.

Reportable Outcomes

The majority of the data described above is reportable and has recently beem published in the International Journal of Peptide Research (appendix 1). The additional data presented above is also reportable but will only be published when verified and additional data has been generated that will facilitate publication.

Conclusion

The studies presented herein demonstrate that a peptide derived from the CDR2 of the anti-CD22 mAb HB22.7 (Peptide 5) binds to CD22 on B lymphocytes, mediates internalization, signal transduction, and killing of lymphoma cells. We also demonstrated that this peptide can be used as a vehicle to deliver pro-apoptotic payload to lymphoma cell cells that enhance the killing potential of the parent mAb and peptide. We believe that these peptides can be developed into exciting new highly effective and less toxic therapeutics for the treatment of lymphoma.

Dear Author,

Here are the proofs of your article.

- You can submit your corrections **online** or by **fax**.
- For **online** submission please insert your corrections in the online correction form. Always indicate the line number to which the correction refers.
- For **fax** submission, please ensure that your corrections are clearly legible. Use a fine black pen and write the correction in the margin, not too close to the edge of the page.
- Please return your proof together with the **permission to publish** confirmation.
- Remember to note the journal title, article number, and your name when sending your response via e-mail, fax or regular mail.
- **Check** the metadata sheet to make sure that the header information, especially author names and the corresponding affiliations are correctly shown.
- Check the questions that may have arisen during copy editing and insert your answers/ corrections.
- Check that the text is complete and that all figures, tables and their legends are included. Also
 check the accuracy of special characters, equations, and electronic supplementary material if
 applicable. If necessary refer to the *Edited manuscript*.
- The publication of inaccurate data such as dosages and units can have serious consequences. Please take particular care that all such details are correct.
- Please do not make changes that involve only matters of style. We have generally introduced forms that follow the journal's style.
 Substantial changes in content, e.g., new results, corrected values, title and authorship are not allowed without the approval of the responsible editor. In such a case, please contact the Editorial Office and return his/her consent together with the proof.
- If we do not receive your corrections within 48 hours, we will send you a reminder.

Please note

Your article will be published **Online First** approximately one week after receipt of your corrected proofs. This is the **official first publication** citable with the DOI. **Further changes are, therefore, not possible**.

After online publication, subscribers (personal/institutional) to this journal will have access to the complete article via the DOI using the URL: http://dx.doi.org/[DOI].

If you would like to know when your article has been published online, take advantage of our free alert service. For registration and further information go to: www.springerlink.com.

Due to the electronic nature of the procedure, the manuscript and the original figures will only be returned to you on special request. When you return your corrections, please inform us, if you would like to have these documents returned.

The **printed version** will follow in a forthcoming issue.

Fax to: +1 347 649 2158 (US) or +44 207 806 8278 (UK) or +91 44 4208 9499 (INDIA)

To: Springer Correction Team

6&7, 5th Street, Radhakrishnan Salai, Chennai, Tamil Nadu, India – 600004 e-mail: spr_corrections2@sps.co.in

Re: International Journal of Peptide Research and Therapeutics DOI:10.1007/s10989-008-9138-z CD22-Binding Peptides Derived from Anti-CD22 Ligand Blocking Antibodies Retain the Targeting and Cell Killing Properties of the Parent Antibodies and May Serve as a Drug Delivery Vehicle

Authors: David Pearson · Robert T. O'Donnell · Miguel Cerejo · Hayes C. McKnight · Xiaobing Wang · Jan Mařik · Kit Lam · Joseph M. Tuscano

Permission to publish

I have	I have checked the proofs of my article and				
	I have no corrections. The article is ready to be published without changes.				
	I have a few corrections. I am enclosing the following pages:				
	I have made many corrections. Enclosed is the complete article.				
Date /	/ signature				

Metadata of the article that will be visualized in OnlineFirst

ArticleTitle	CD22-Binding Peptides Derived from Anti-CD22 Ligand Blocking Antibodies Retain the Targeting and Cell Killing Properties of the Parent Antibodies and May Serve as a Drug Delivery Vehicle			
Article Sub-Title				
Article CopyRight - Year	Springer Science+Business Media, LLC 2008 (This will be the copyright line in the final PDF)			
Journal Name	International Journal of Peptide Research and Therapeutics			
Corresponding Author	Family Name	Tuscano		
	Particle			
	Given Name	Joseph M.		
	Suffix			
	Division	Division of Hematology and Oncology, Department of Internal Medicine		
	Organization	University of California Davis Cancer Center		
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA		
	Division			
	Organization	Northern California Veterans Administration Healthcare System		
	Address	Sacramento, CA, USA		
	Email	joseph.tuscano@ucdmc.ucdavis.edu		
Author	Family Name	Pearson		
	Particle			
	Given Name	David		
	Suffix			
	Division	Division of Hematology and Oncology, Department of Internal Medicine		
	Organization	University of California Davis Cancer Center		
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA		
	Email			
Author	Family Name	O'Donnell		
	Particle			
	Given Name	Robert T.		
	Suffix			
	Division	Division of Hematology and Oncology, Department of Internal Medicine		
	Organization	University of California Davis Cancer Center		
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA		
	Division			
	Organization	Northern California Veterans Administration Healthcare System		
	Address	Sacramento, CA, USA		
	Email			
Author	Family Name	Cerejo		
	Particle			
	Given Name	Miguel		
	Suffix			
	Division	Division of Hematology and Oncology, Department of Internal Medicine		
	Organization	University of California Davis Cancer Center		

	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA	
	Email		
Author	Family Name	McKnight	
	Particle		
	Given Name	Hayes C.	
	Suffix		
	Division	Division of Hematology and Oncology, Department of Internal Medicine	
	Organization	University of California Davis Cancer Center	
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA	
	Email		
Author	Family Name	Wang	
	Particle		
	Given Name	Xiaobing	
	Suffix		
	Division	Division of Hematology and Oncology, Department of Internal Medicine	
	Organization	University of California Davis Cancer Center	
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA	
	Email		
Author	Family Name	Mařik	
	Particle		
	Given Name	Jan	
	Suffix		
	Division	Division of Hematology and Oncology, Department of Internal Medicine	
	Organization	University of California Davis Cancer Center	
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA	
	Email		
Author	Family Name	Lam	
	Particle		
	Given Name	Kit	
	Suffix		
	Division	Division of Hematology and Oncology, Department of Internal Medicine	
	Organization	University of California Davis Cancer Center	
	Address	4501 X Street, Suite 3016, 95630, Sacramento, CA, USA	
	Email		
	Received		
Schedule	Revised		
	Accepted	10 July 2008	
Abstract	CD22 is a B-cell specific membrane glycoprotein that mediates homotypic and heterotypic cell adhesion; it also regulates B-cell receptor (BCR)-mediated signals. Monoclonal antibodies (mAb) directed at the ligand binding domain of CD22 initiate CD22-mediated signal transduction and apoptosis in B-cell lymphomas (NHL). Amino acid analysis of the complimentary determining regions (CDRs) of six different anti-CD22 ligand blocking mAb revealed a high level of sequence conservation. The heavy chain CDRs 1, 2, and 3 are 85, 40, and 38% conserved, respectively; light chain CDRs 1, 2, and 3, are 95, 90 and 90% conserved, respectively. Based on these conserved sequences, five peptides were designed and synthesized. Only the		

sequence derived from heavy chain CDR2 (Peptide 5) demonstrated significant B-cell binding. Peptide 5 bound to both malignant and primary B-cells with very little T-cell binding. The affinity had a Km of 5 \times 10 $^{-6}$ M. Peptide 5 mediated killing of several NHL cell lines to a degree similar to that of the parent mAb

(HB22.7). Peptide 5's loop structure was shown to be crucial for B-cell binding and ligand blocking. Mutational analysis revealed that most Peptide 5 amino acids were critical for B cell binding. Using a CD22 transfected COS cell line, we demonstrated CD22-specific binding and CD22 ligand blocking to a degree similar to HB22.7. Finally Peptide 5 was used as a vehicle to deliver a pro-apoptotic peptide into NHL cells. Peptide 5 was fused to a BH3 death domain-containing peptide which demonstrated more effective NHL cell killing than the parent peptide.

Keywords (separated by '-')

CD22 - CDR - B-cell - Lymphoma

Footnote Information

Journal: Article:		

Author Query Form

Please ensure you fill out your response to the queries raised below and return this form along with your corrections

	and return this form along with you	r corrections
Dear Author,		
typeset proof carefully and	our manuscript for typesetting, some questions have ari mark any corrections in the margin of the proof or commarked proof/list of corrections to spr_corrections2@spr_corrections2.	pile them as a separate list. This form should
efficiency reasons, prod Disk damaged	Discrepancies between electronic file and (peer-re	is is the case the reasons are indicated below: r non-LaTeX journal
	ws: Manuscript keyed in Partwork scann (parts processed differently:	
☐ The references listed be remove the references f☐ Uncited references: This	between the literature list and the text references, the fellow were noted in the text but appear to be missing from the text. It is section comprises references that occur in the reference ference in the text or delete it. Any reference not dealt to	om your literature list. Please complete the list or ce list but not in the body of the text.
Section/paragraph	Details required	Author's response
Table	Please provide a caption for Table 1.	
References	Please update references Kaiser et al. (1969) and Qin et al. (2005).	
	Kindly check the update of article title in reference King et al. (1990) and Heap et al. (2005).	
	Please check the update of year in reference Engel et al.	
Figure	Please provide high resolution figure for Fig. 7.	

1

CD22-Binding Peptides Derived from Anti-CD22 Ligand Blocking

- Antibodies Retain the Targeting and Cell Killing Properties of the
- Parent Antibodies and May Serve as a Drug Delivery Vehicle
- 5 David Pearson · Robert T. O'Donnell · Miguel Cerejo · Hayes C. McKnight ·
- 6 Xiaobing Wang · Jan Mařik · Kit Lam · Joseph M. Tuscano
- Accepted: 10 July 2008
- © Springer Science+Business Media, LLC 2008

Abstract CD22 is a B-cell specific membrane glyco-10 protein that mediates homotypic and heterotypic cell 11 adhesion; it also regulates B-cell receptor (BCR)-mediated 12 signals. Monoclonal antibodies (mAb) directed at the 13 ligand binding domain of CD22 initiate CD22-mediated 14 signal transduction and apoptosis in B-cell lymphomas

- 15 (NHL). Amino acid analysis of the complimentary deter-
- 16 mining regions (CDRs) of six different anti-CD22 ligand 17 blocking mAb revealed a high level of sequence conser-
- 18 vation. The heavy chain CDRs 1, 2, and 3 are 85, 40, and
- 19 38% conserved, respectively; light chain CDRs 1, 2, and 3,
- 20 are 95, 90 and 90% conserved, respectively. Based on these 21 conserved sequences, five peptides were designed and
- 22 synthesized. Only the sequence derived from heavy chain
- 23 CDR2 (Peptide 5) demonstrated significant B-cell binding. 24 Peptide 5 bound to both malignant and primary B-cells
- 25 with very little T-cell binding. The affinity had a Km of
- 26 5×10^{-6} M. Peptide 5 mediated killing of several NHL 27 cell lines to a degree similar to that of the parent mAb
- 28 (HB22.7). Peptide 5's loop structure was shown to be
- 29 crucial for B-cell binding and ligand blocking. Mutational
- 30 analysis revealed that most Peptide 5 amino acids were
- 31 critical for B cell binding. Using a CD22 transfected COS 32 cell line, we demonstrated CD22-specific binding and
- 33 CD22 ligand blocking to a degree similar to HB22.7.

A1 D. Pearson · R. T. O'Donnell · M. Cerejo · H. C. McKnight · Finally Peptide 5 was used as a vehicle to deliver a proapoptotic peptide into NHL cells. Peptide 5 was fused to a BH3 death domain-containing peptide which demonstrated more effective NHL cell killing than the parent peptide.

Keywords CD22 · CDR · B-cell · Lymphoma

Introduction

CD22 (B-lymphocyte cell adhesion molecule, BL-CAM or Siglec-2) is a 140 Kd phosphoglycoprotein on the surface membrane of most B-lymphocytes and B-cell NHL (Law et al. 1994; Dorken et al. 1986). CD22 is a terminal alpha 2, 6 linked lectin member of the immunoglobulin (Ig) superfamily (Engel et al. 1993; Kelm et al. 1994; Stamenkovic et al. 1991). While specific CD22-binding ligands have not been identified, it is known that ligands include sialic acid bearing proteins (Sgroi et al. 1993; Powell et al. 1993; Stamenkovic and Seed 1990; Tedder et al. 1997).

CD22 is intimately involved in the regulation of B-cell function. It has the potential to positively and negatively impact B-cell signaling through its cytoplasmic domain (Sato et al. 1998). Located within the cytoplasmic domains of CD22 are tyrosine based activation motifs (TAMs) and tyrosine based inhibition motifs (TIMs). The TAMs recruit and bind src family tyrosine kinases whereas TIMs contain docking sites for SH2 domains of SHP1 protein tyrosine phosphatase that negatively regulates BCR signaling and activation (Shen et al. 1991; Doody et al. 1995; Matthews et al. 1992; Plutzky et al. 1992; Siminovitch and Neel 1998; Tamir et al. 2000). Studies involving CD22 (-/-)mice support the hypothesis that CD22 has both positive and negative effects on BCR signal transduction (Tedder et al. 1997; Sato et al. 1996).

34

35 36

37

38 39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57 58

59

60

61

62

63

64

65

X. Wang · J. Mařik · K. Lam · J. M. Tuscano (⋈) A2

A3 Division of Hematology and Oncology, Department of Internal

A4 Medicine, University of California Davis Cancer Center,

⁴⁵⁰¹ X Street, Suite 3016, Sacramento, CA 95630, USA A5

A6 e-mail: joseph.tuscano@ucdmc.ucdavis.edu

A7 R. T. O'Donnell · J. M. Tuscano

Northern California Veterans Administration Healthcare System, A8

A9 Sacramento, CA, USA

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

67

68

69

70

71

72

73

74

75

76

77

78

79

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

The predominant CD22 species expressed on the cell surface consists of seven extracellular Ig-like domains (Stamenkovic and Seed 1990; Torres et al. 1992). Mutation analysis and antibody mapping studies demonstrated that the first and second Ig-like domains serve as the ligandbinding domains of CD22 (Engel et al. 1995; Law et al. 1995). Antibodies that bind to the first two CD22 domains mediate CD22-mediated SAPK and p38 activation, proliferation in primary B-cells, and apoptosis in neoplastic B-cells. HB22-7 is one such ligand blocking anti-CD22 mAb that has demonstrated lymphomacidal activity in human NHL xenograft models (Tuscano et al. 2003). The apoptotic mechanism is mediated by activation of the SAPK pathway after CD22 cross-linking with HB22.7 (Tedder et al. 1997; Tooze et al. 1997; Tuscano et al. 1999; Tuscano et al. 1996). Additionally, CD22 crosslinking leads to phosphorylation of c-jun, which in turn activates AP-1 (Tuscano et al. 1999).

The antigen-binding site of an antibody is primarily formed by six polypeptide loops known as the hypervariable or CDRs. Three of the six loops (L1, L2 and L3) protrude from the variable domain of the light chain (VL) and three (H1, H2 and H3) from the variable domain of the heavy chain (VH) (Al-Lazikani and Lesk 1997). The binding site produced by these loops provides a surface and charge distribution complementary to that of the antigen. Oligopeptides can be designed to mimic the activity of large natural proteins, like antibodies; these peptides have numerous applications for therapeutics and diagnostics.

Previous studies successfully utilized CDRs to identify target-specific peptides (Sharabi et al. 2006). The cDNA and amino acid sequences of the heavy and light chain hypervariable regions were determined for six of the ligand blocking anti-CD22 mAbs. The CDR amino acid sequences within these regions demonstrated a high level of conservation thus providing the rationale for synthesis and characterization of CD22-binding peptides. Presented herein is the initial characterization of these peptides. Peptides were created which retain the targeting and ligand blocking properties of the parent mAb, and have anti-NHL activity. Moreover these peptides were used as vehicles to deliver a pro-apoptotic drug into NHL cells.

Materials and Methods

110 Peptide Synthesis Chemistry

111 All chemicals and buffers were either molecular biology,

- 112 tissue culture grade or higher. TentalGel-S (Rapp Polymere,
- 113 Tubingen, Germany) was used for the synthesis of bead-
- bound peptides. Fluorenylmethyloxycarbonyl (Fmoc) amino 114
- 115 acids, with standard side chain protecting groups were

(Louisville, KY), or Propeptide (Vert-le-Petit, France). Benzotriazol-1-yloxytris (dimethylamino) phosphonium hexafluorophosphate (BOP), diisopropylethylamine (DIEA), diisopropyl carbodiimide (DIC), N-hydrobenzotriazole (HOBt), and piperidine were obtained from Advanced ChemTech. Dimethlylsulfoxide (DMSO) was purchased from Sigma Chemical Co. (St. Louis, MO). Standard Fmoc chemistry was used in the solid phase peptide synthesis (Stewart and Young 1984; Atherton and Sheppard 1989). Rink resin was used as solid support for the synthesis of soluble peptides. A 3fold molar excess of each Fmoc amino acid was added to the resin for each coupling reaction. The coupling reaction was initiated with the addition of BOP, DIEA and HOBt. HOBt and DIC were used in some of the syntheses. The columns were tightly capped and mixed by tumbling for 2 h to overnight at room temperature. The ninhydrin test (Kaiser et al. 1969) was used to test for the completion of the coupling reaction. For those coupling reactions determined to be incomplete, fresh BOP, DIEA, and HOBt were added and the reaction was allowed to continue for a few more hours and again tested for completion. Once coupling was complete, the resin was washed with dimethylformamide (DMF). Piperidine (20% in DMF) was then added for deprotection of the N-Fmoc group. About 5 min later the piperidine was removed and fresh 20% piperidine was added and incubated for an additional 10 min. The resins were then washed 5 times in DMF and methanol. The resin was then ready for addition of the next amino acid. Once peptide synthesis was completed, the N- α -Fmoc group was removed with 20% piperidine, and the side-chain protecting groups were removed with reagent K (trifluoroacetic acid/phenol/water/thiophenol/ thanedithol, 82:5:5:5:2.5, v/w/v/w/v; King et al. 1990). Cyclization of the cysteine containing peptides via disulfide bond formation on beads was accomplished by incubating the de-protected peptides with TFA:iodine overnight. The TentaGel beads with covalently linked peptides will be referred to as peptide-beads. Soluble peptides released from rink resin were cyclized using air oxidation by stirring overnight and purified by HPLC.

obtained from Bachem (Torrance, CA), Advanced ChemTech

The Peptide 5 BH3 death domain (peptide 5-DD)-containing peptide was synthesized by Genscript Corp. (Piscataway, NJ), purified and verified via HPLC and mass spectroscopy.

Cell Culture, Primary B-Cell and T-Cell Isolation

Isolation of primary B-cells and T-cells from whole blood was performed by venipuncture into heparinized vacutainers. The blood was diluted 1:1 with sterile PBS, layered over 10 ml of lymphocyte separation media (BioWhittaker, MD); the peripheral blood mononuclear cells (PBMC)

🖆 Springer

were isolated as previously described (Tuscano et al. 1996). Washed PBMCs were resuspended in RPMI supplemented with 10% FCS and incubated with AET-activated sheep red blood cells (SRBC) for 1 h. B-cells were collected at the interface after centrifugation in lymphocyte separation media. This method consistently produced B-cells that were >90% pure by CD20 FACS analysis. T-cells were isolated by lysing T-cell-bound SRBCs with ACK lysis buffer (BioWhittaker, MD.) for 1 min followed by washing with sterile PBS. This method consistently produced T-cells of >90% purity as assessed by CD3 FACS analysis.

The Ramos, Raji and Jurkat cell lines were obtained from ATCC, and Karpas 422 was obtained from DSMZ (Braunschweig, Germany). All cells and cell lines were maintained in RPMI complete media (Gibco/Invitrogen) supplemented with 10% FCS and 2 mM L-glutamine (Gibco) in the presence of gentamycin, penicillin, and streptomycin. The cell cultures were maintained in a humidified tissue culture incubator 5/95% CO₂/air environment at 37°C. Cultures were split twice weekly to maintain log growth phase.

Peptide Cell Binding Studies

Approximately 50,000 peptide-beads (70 µl of settled beads) were washed with PBS and resuspended in PBS (1 ml) containing 10⁶ cells. Cells were incubated overnight with beads, and shaken gently (100 rpm) at 37°C. The cell-bead mixture was transferred to a 24-well dish and the number of cells bound per bead was determined using an inverted Olympus microscope; at least 25 beads were randomly examined in triplicate.

Peptide-Mediated Cell Killing

Peptide-beads were prepared and incubated with cells (4×10^4 cells/ml) for 4 days. Percent cell killing was quantified by visual examination using trypan blue dye exclusion. Each experiment was done in triplicate and reported as an average of 3 independent experiments. Prism software was used to determine *P*-values. Peptide mediated apoptosis was verified by propidium iodide and FITC-annexin V staining and assessed versus FACS according to the manufacturer's recommendations (Sigma, St. Louis, MO).

207 Loop Reduction

Peptide-beads containing cyclized peptides were incubated in 50 mM dithiothreitol (DTT) for 15 min at room temperature to reduce the disulfide bond. The beads were then washed 3 times with PBS to remove residual DTT. The beads were resuspended in PBS (50 μl), incubated with the cells and assessed for binding and cell killing as described above.

Peptide Binding Affinity

Biotinylated and cyclized soluble peptides were incubated with Karpas 422 cells (10⁶/ml) with decreasing concentrations of peptide in PBS/4% FCS on ice for 60 min with equal molar concentration of streptavidin-FITC. Following the incubation, the samples were diluted 10-fold with ice-cold PBS/4% FCS and then fixed with formaldehyde to a final concentration of 1%. The samples were analyzed using a Beckman FacsCaliber Flow Cytometer.

CD22 Ligand Blocking Assay

The CD22 ligand blocking assay was performed as described (Engel et al. 1993). COS cells were transfected by calcium phosphate precipitation with the full-length CD22 cDNA in the CDM8 expression vector. After 48 h the cells were washed twice with ice cold DMEM, pretreated with CD22 ligand blocking (HB22.7) or non-blocking (HB22.27) mAb or peptides in 1 ml of DMEM for 1 h at 4°C while gently rocking. This was followed by the addition of Jurkat cells (10⁷/ml) for 1 h at 4°C. The non-adherent cells were removed by repeated gentle washes with PBS. The cells were fixed in 3% formaldehyde. The number of adherent Jurkat cells was determined using an inverted phase contrast tissue culture microscope. Each experiment was done in triplicate and the results represent a mean of 2 independent experiments.

Results 240

Peptide 5 Binds CD22-Positive NHL Cells

CD22-binding peptides were created based on the sequence homology of six independently generated CD22 ligand blocking mAbs. Heavy and light chain variable region sequences of the six blocking mAbs (HB-22.5, 22.7, 22.23, 22.33, 22.13, and HB22.196) were determined (Table 1). The heavy chain CDR 1, 2, and 3 are 85, 40, and 38% conserved, while light chain CDR1, 2, and 3, are 95, 90 and 90% conserved. Initial studies sought to determine if peptides derived from conserved CDR amino acid sequences of CD22 ligand blocking mAbs would bind specifically to B-cells. Five peptides were designed from the CDR sequences with cysteine (C) residues added to N- and C-terminal residues to obtain cyclic constrained structures which are predicted to mimic the CDR loop structure of the parent mAb (Fig. 1). The peptides ranged from 9 to 21 amino acids. Peptides were synthesized in

Table 1

Hybridoma Antibody Variable Heavy Chain Sequence

Hybridoma	CDR1	CDR2		CDR3
HB22.5 SG\	SF TDYTMNW	WIGLLH. PFNG.G T	S YNQKFKG YFCAR	GTGRN YAMDY WG
HB22.196 SGY				VDYDDYG WFFDVWG
HB22.7 SGF			YNSALKS YYCAR	
HB22.33 TGY	SI SGYYWNW	WMGY IRYD G.S N	N YNPSLKN YYCAR	GGITV AMDY WG
HB22.13 SGF	TF IDYYMNW	WLGFIKNKFNGYTT	E YNTSVKG YYCAR	GLGRS YAMDY WG
HB22.23 SGF	TF SYYWMNW	. W I AEIRLKSNNYATI	H MAESVKG YYCTR	YDGSSR DYWG

HB22 Hybridoma Antibody V Kappa Light Chain Sequence

Hybridoma	a CDR1	CDR2	CDR3
HB22.5	DRVTIT CKASQTVT	NDLAWYYASNRYTGV	
HB22.196	ERVTLT <mark>CKAS</mark> ENVV	TYVSWYGASNRYTGV	.CGQGYSYP Y TFG
HB22.7	DRITLT CKASQSVT	NDVAWYYASNRYTGV	FCQQDYRSP WTFG
HB22.33	DQASISCRSSQSLVHSNGN	TYLHWYK VSNRFSGV	FCSQSTHVP Y TFG
HB22.13	DRVSIT CKASQSVT	NDVTWYFASNRYTGV	FCQQDYSSP LTFG
HB22.23	DRVSIT CKASQSVT	NDVTWYF <mark>ASNRYT</mark> GV	FCQQDYSSP LTFG

Light Chain HB22-7 Derived Peptide Sequences

Peptide 1 CKASQSVTNDVAC (CDR1)
Peptide 2 CYASNRYTC (CDR2)
Peptide 3 CQQDYRSPLTFC (CDR3)

Heavy Chain HB22-7 Potential Peptide Sequences

Peptide 4 CSDYGVNWVC (CDR1)

Peptide 5 CRSKLASN<u>Y</u>DTR<u>G</u>DGW11GLC (CDR2)

Fig. 1 Anti-CD22 CDR amino acid sequences are used to generate cyclized anti-CD22 peptides. Peptide sequence derived from CD22 ligand blocking mAb CDR amino acid sequence conservation. The brackets SS bridges formed through oxidation to cyclize peptides at inserted cysteine amino acids. The CDR from which the peptide was derived in indicated in parentheses

solid phase on TentaGel resin, cyclized and screened for cell binding while they remained covalently linked to the beads. This highly reproducible method has been used successfully to screen peptide libraries for cell binding by microscopy, Fig. 2a. Karpas 422, Ramos, and DOHH2 NHL cells were incubated with peptide-coated beads representing the various CDR sequences, Fig. 2b. Peptide 5 had greater binding frequency than did Peptides 1–4. Peptide 5 had a 5-fold greater number of bound cells than did Peptides1–3; Peptide 4 demonstrated an intermediate level of binding. Furthermore, Peptide 5 had the greatest binding frequency to the Karpas 422 cell line which is consistent with relative increased CD22 expression level in this cell line (data not shown).

Lineage-Specific Binding

To assess the lymphocyte lineage specificity of Peptide 5 binding, peptide-beads coated with either Peptide 1 or Peptide 5 were incubated for 24 h with Karpas 422, primary B-cells or T-cells with and without pretreatment with the parent HB22.7 mAb. Peptide 5-beads bound more frequently to primary B-cells and Karpas 422 cells compared to Peptide 1 which also preferentially bound primary B-cells, Fig. 3. There was minimal binding of peptide 5-beads to primary T-cells. Consistent with Peptide 5 binding to the CD22 ligand blocking region, pre-incubation with HB22.7 blocked cell binding of Peptide 5 to primary B-cells and Karpas 422 cells, Fig. 3. An isotype matched IgG control antibody had minimal effect on disrupting the binding of B-cells to Peptide 5. Peptide 5 bound primary B-cells with a 5-fold greater frequency than it did to the malignant B-cell line Karpas 422.

Structure and Sequence Requirement for Peptide 5-Mediated B-Cell Binding

To assess whether the loop structure of the CDR-based Peptide 5 influenced B-cell binding, beads containing Peptide 5 was pretreated with DTT to reduce the disulfide bond and disrupt the loop structure. Disruption of the disulfide bond of Peptide 5 with DTT substantially reduced B-cell binding almost to the same degree as did pre-incubation with HB22-7, Fig. 4. This result confirms the requirement for a constrained secondary CDR loop structure and not just the primary amino acid sequence for ligand binding.

We next determined which amino acids were required for B-cell binding by Peptide 5 using an alanine scan technique which exchanged an alanine with each amino

 $\underline{\underline{\hat{Q}}}$ Springer

258

259

260

261

262

263

264

265266

267

268

269

270271

272

273

274

275

276

277

283 284 285

286 287 288

289 290

295 296

> 297 298 299

300

301 302

no 303

Fig. 2 Anti-CD22 peptides bind several B cell NHL cell lines. (a) Representative binding of Karpas 422 NHL cells to a TentaGel beads bound with Peptide 5. Observed at 10× magnification. (b) Screening of the CDR derived peptides on beads for binding of several B-cell

NHL cell lines. The data represents the average of 3 or more independent experiments with at least 25 beads counted per experiment

Fig. 3 Cell specific binding by CDR-derived peptides. Primary B- and T- cells along with the B-cell NHL cell line KARPAS 422 were incubated with the indicated peptide-bound beads for 24 h. The average number of cells bound per bead was then determined using an inverted phase microscope. The data represents the average of 3 independent experiments with at least 25 beads counted per experiment

acid sequentially on Peptide 5. The alanine scan revealed that all but two of the amino acid residues were crucial for B-cell binding. Replacing the tyrosine residue at position 8 or the glycine residue at position 12 with alanine had little effect on cell binding when compared to replacement of other residues, Fig. 5a. The specific role of each required residue in epitope recognition and binding is currently under investigation.

Both N-terminal deletion and C-terminal deletion experiments were performed on Peptide 5 to further delineate important amino acid residues or regions and their role in B-cell binding. Deletion of either the N-terminal or C-terminal amino acid has detrimental effects on Peptide 5 binding, Fig. 5b and c. The terminal deletion analysis is consistent with the alanine scan data in showing

Fig. 4 Cyclization of Peptide 5 is important for cellular binding. Peptide 5-bound beads were treated with DTT to reduce the S–S bonds and linearize the peptide. As a control, KARPAS cells were preincubated with 50 μg/ml of HB22.7. The number of cells bound per bead was determined as previously described and reported as a percent of control. The data represents the average of 3 independent experiments with at least 25 beads counted per experiment

that most amino acids are critical for CD22 binding. Moreover this data is consistent with the observation that the CDR sequences of blocking anti-CD22 mAbs are highly conserved and thus critical for CD22 binding.

Peptide 5 Blocks CD22-CD22 Ligand Binding

The CDR sequences were derived from mAbs that specifically block CD22 ligand binding. Therefore, the capacity of Peptide 5 to block CD22–CD22 ligand binding was assessed next using a cell-binding and ligand blocking assay. A previously developed assay used CD22-transfected COS cells and CD22 ligand-bearing Jurkat cells to monitor CD22 ligand binding and ligand blocking. In this study, CD22-transfected COS cells were incubated with Jurkat cells with or without soluble Peptide 5, or Peptide 1, the CD22 ligand blocking mAb HB22.7 or non-blocking mAb HB22.27. Consistent with previous reports (Engel

Fig. 5 Structural requirements that mediate the binding of Peptide 5 to B cells. (a) Alanine mutational walk of Peptide 5. Peptides derived from Peptide 5 were synthesized sequentially substituting alanine at individual amino acid positions. The binding of KARPAS 422 cells to the peptide-bound beads was determined. (b) N- and C-terminal. (c) deletion analysis of Peptide 5. Peptides derived from Peptide 5 were synthesized sequentially deleting at the N- and C-terminal amino acid positions. The binding of KARPAS cells to the peptide-bound beads was determined. The data are the average of at least 3 independent experiments

et al. 1993), HB22.7 blocked up to 95% of CD22 mediated binding to its ligand, Fig. 6. An equimolar concentration of Peptide 5 blocks approximately 50% of CD22 mediated cell attachment. The non-blocking HB22.27 mAb and

Fig. 6 CD22 ligand blocking assay. COS cells were transiently transfected with a CD22 cDNA and incubated with CD22-ligand bearing Jurkat cells, washed, fixed and adherent cells counted with and without the presence of indicated reagents. The number of bound Jurkat cells per transfected cell was determined microscopically. The data are the average of at least two independent experiments done in duplicate

Peptide 1 blocked only 35 and 10%, respectively, of CD22-mediated binding, Fig. 6. Reduction of the loop structure by pre-incubation of Peptide 5 with DTT reduced its blocking ability to 10%, confirming that the loop structure is required for epitope binding and ligand blocking (data not shown).

Peptide Binding Constants

The affinity of Peptide 5 and 1 was determined by flow cytometry-based Scatchard analysis (Gordon 1995), Fig. 7. To assess the potential to utilize Peptide 5 in flow-based assays soluble Peptide 5 was biotinylated and compared with HB22.7 by FACS analysis of binding to Karpas 422 cells, Fig. 7a. When compared to the streptavidin-FITC control and HB22.7-FITC, Peptide 5 had intermediate binding. In the Scatchard analysis Peptide 5 displayed classical sigmoidal binding to NHL cells with saturation occurring at a peptide concentration of approximately 0.1 mM. Peptide 5 had a K_d of 5×10^{-6} M; Peptide 1 had a very low binding affinity consistent with the previous analysis and thus the K_d was not determined. Peptide 5 has approximately 100-1000 times less affinity than the parent antibody HB22.7 (Tuscano et al. 2003).

Peptide 5-Mediated Cytotoxocity

Since Peptide 5 epitope binding and ligand blocking properties are similar to the parent mAbs, we examined Peptide 5-mediated killing of NHL cells. Peptide

Fig. 7 Soluble Peptide 5 binding can be detected by FACS and used to assess binding affinity. (a) Biotinylated Peptide 5 binds Karpas 422 detected by streptavidin-FITC (Dorken et al. 1986) and has intermediate binding when compared to streptavidin-FITC alone (Law et al. 1994) or HB22.7-FITC (Engel et al. 1993). (b) FACS-based Scatchard analysis was used to determine the binding affinity (K_d) of Peptide 5 (\blacksquare) or Peptide 1 (\blacktriangle). Increasing concentrations of the peptides were incubated with the primary B-cells and detection was via strepavidin-FITC

5-mediated NHL cell killing was assessed using the Burkitt's NHL cell line, Ramos. Ramos cells were incubated with 50 μ g/ml of HB22.7 or an equimolar amount of soluble Peptide 5 or 1 for 3 days. The number of viable cells was determined by trypan blue exclusion, Fig. 8. HB22.7 and Peptide 5 killed approximately 30 and 28% of Ramos cells, respectively. In contrast, Peptide 1 had little effect on Ramos cell viability. As expected, CD22 negative primary T-cells are unaffected by HB22.7 or Peptide 5 (data not shown). Propidium iodide and annexin-mediated apoptosis detection assays demonstrated that approximately one third (or 10%) of Peptide 5-mediated killing could be attributed to apoptosis (data not shown).

Fig. 8 Peptide 5 has lymphomacidal properties. The Ramos B cells were incubated with soluble Peptide 5 (1 μ g/cc), HB22.7 (60 μ g/cc), or anti-IgM (30 μ g/cc). Cell viability was determined using trypan blue exclusion. The data are the average of at least three independent experiments

Next Peptide 5 was used as a vehicle to mediate targeting and entry of NHL cytotoxics by fusing Peptide 5 with a 21 amino acid peptide that contains the pro-apoptotic BH3 death domain sequence found in the proapoptotic protein BAD (Peptide 5-BAD) (Moreau et al. 2003), Fig. 9a. The ability of the fusion peptide to mediate targeted NHL cell killing was assessed by trypan blue exclusion. The killing potential was assessed by incubating Peptide 5-BAD with B-cell NHL lines (Ramos, Raji, and DOHH2) and a T-cell line (Jurkat) and comparing this with equimolar concentrations of HB22.7 and anti-IgM, Fig. 9b. This analysis demonstrated targeted B-cell NHL killing and a dose responsive effect in Ramos and DOHH2 cells. Next a more complete examination of the dose response effect of Peptide 5-BAD was examined by titrating the concentration of Peptide 5-BAD from 0.02 up to 22 µM and assessing for cytotoxic effects with Ramos B cells, Fig. 9c. This demonstrated a consistent dose responsive effect, and more effective killing when compared to an equimolar concentration of the parent mAb, HB22.7.

Discussion

Several anti-CD22 mAb including HB22.7, HB22.23, and HB22.33, effectively block the interaction of CD22 with its ligand (Engel et al. 1993). In vitro studies demonstrated that cross-linking of CD22 with blocking mAbs results in a 3 to 5-fold increase in SAPK activity with subsequent induction of apoptosis (Tuscano et al. 1999). In pre-clinical NHL models this has translated into effective lymphomacidal therapy (Tuscano et al. 2003) and is the basis for a new humanized antibody that will soon be evaluated in human patients with NHL. The CDR regions of all the blocking mAbs were sequenced and aligned. Several of the CDR sequences from independently generated hybridomas

415

416

417

418

419

420

421

422

423 424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462 463

464

465

466

Fig. 9 The fusion peptide, Peptide 5-BAD has lymphomacidal activity. (a) The fusion of the BH3-containing death domain of BAD with the amino acid sequence of Peptide 5. (b) Equimolar amounts of Peptide 5, Peptide 5-BAD, HB22.7, or anti-IgM were incubated with three B, and one T cell NHL cell lines. Cell viability was determined using trypan blue exclusion. The data are the average of at least three independent experiments. (c) The killing effects of Peptide 5 were dose responsive. Increasing concentrations of Peptide 5-BAD were incubated with the Ramos B cell line and compared to HB22.7 and anti-IgM. Cell viability was determined using trypan blue exclusion. The data are the average of at least three independent experiments

had a remarkable degree of sequence homology. On this basis, we developed peptides based on this sequence homology that would specifically target CD22, initiate

CD22-mediated signal transduction, mediate B-cell entry, and thus could be developed as a vehicle for NHL-targeted therapeutics.

This peptide approach has been used previously to produce a virus-neutralizing micro-antibody (Heap et al. 2005). Another CDR-mimetic peptide has been developed to target and effectively neutralize TNF- α and its apoptotic effect in L929 cells (Qin et al. 2005). CDR-mimetic peptides have several advantages over mAb including relatively low cost, lack of antigenicity, stability, good tissue permeability (Florence et al. 2003), and the potential to be easily manipulated. Peptides can have similar binding activities of the intact mAb from which they were derived (Takasaki et al. 1997).

In this report, we demonstrate that CDR-based peptides derived from the anti-CD22 ligand blocking mAb are capable of binding CD22 with resultant lymphomacidal activity. Previously described combinatorial chemistry techniques were used to effectively present and screen CDR based peptides in primary B and T-cells, and B-cell NHL cell lines. Peptide 5 was extensively studied due to its superior binding to Karpas 422 cells (B-cell NHL), and normal primary B-cells when compared to the four other synthesized CDR-based peptides, Fig. 2. Binding studies revealed Peptide 5 to be relatively B-cell specific with only minimal T-cell binding (Fig. 3). Pre-incubation of B cells with HB22.7 abrogated Peptide 5-mediated binding which is consistent with the hypothesis that Peptide 5 binds to the same CD22 epitope as one of the parent mAbs, HB22.7. Structural examination revealed that the Peptide 5 loop structure and that all 21 amino acids of Peptide 5 appears to be required to achieve cellular specificity and binding to CD22. Cysteine residues were added at both ends of the peptide for cyclization to mimic the CDR structure. Loop reduction with DTT disrupts the disulfide bonds necessary for binding to CD22, Fig. 4. Consequently, secondary structure of Peptide 5 appears crucial for B-cell binding. Next the alanine scan mutational analysis and the N- and C-terminal deletion analysis demonstrated that all but two amino acids were critical for CD22 binding (Fig. 5). The non-blocking CD22 mAb (HB22.27) and blocking CD22 mAb (HB22.7) differ dramatically in the percent inhibition of ligand binding; they have been previously shown to bind different regions of CD22. Next a formal analysis of CD22 ligand blocking was done to verify that Peptide 5 binds to domains 1 and 2 of CD22 and blocks CD22 ligand binding. When compared to HB22.7 and HB22.27, Peptide 5 has intermediate blocking activity, whereas Peptide 1 demonstrated very little CD22 ligand blocking activity (Fig. 6). This supports the hypothesis that Peptide 5 binds CD22 domains 1 and 2 and at least partially blocks CD22 ligand binding. The small size of Peptide 5 and the fact that HB22.7 contains 12 CD22-binding CDRs may account for the inferior blocking capability of Peptide 5.

411

412

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

The CD22-binding affinity of Peptide 5 was assessed using a flow-based Scatchard analysis which demonstrated a K_d of 5×10^{-6} M (Fig. 7). While this is considerably lower than what has been measured for HB22.7 (10^{-9} M), it is consistent with the affinity of other CDR-mimetic peptides. The difference can be, in part accounted for by the increased number of CDRs within the parent blocking mAbs. Studies utilizing peptidomimetic libraries are currently being used to improve the affinity of Peptide 5.

Based on previous data with HB22.7, we hypothesized that CD22 ligand blocking is required for CD22-mediated lymphomacidal activity. Our studies reveal that Peptide 5 has similar lymphomacidal effects when compared to HB22.7 despite some difference in its ability to block CD22 ligand binding, Fig. 8. One of the advantages of peptide-based therapeutics is that they are easily manipulated to modify affinity and specificity. In addition, they can be used as vehicles to carry cytotoxic payload. CD22 is a unique therapeutic target as it is B-cell specific, found on the majority of B-cell NHL, and is internalized once bound (Tedder et al. 1997).

We harnessed the death-promoting alpha helical properties of the BH3 domain of BAD by fusing it to Peptide 5 which will promote B cell internalization. Previous studies have used this approach by fusing the BH3 domain to the internalizing antennapedia (ANT) domain (Li et al. 2007). This study demonstrated Bcl-2 independent pro-apoptotic effects; however the ANT domain is not tissue specific. Treatment of Ramos NHL cells with Peptide 5-BAD resulted in dose responsive lymphomacidal activity that was more effective than the parent mAb, HB22.7, Fig. 9. Studies that specifically examine the mechanism by which Peptide 5-BAD mediates lymphomacidal activity are ongoing.

MAb-based therapeutics employ a cell surface targeting strategy which has been met with much success as evidenced by the FDA approval of Rituxan (anti-CD20), Herceptin (anti-Her2 Neu), Mylotarg (anti-CD33), Campath (anti-CD52), Erbitux (anti-EGFR) amongst others. There are, however, limitations to mAb-based therapeutics due to their large size which may limit tumor penetration. Furthermore, nuclear medicine imaging of the distribution of indium-111 labeled mAb demonstrates that they are frequently taken up by reticuloendothelial organs such as the liver, spleen, and bone marrow. Peptides offer the advantage of greater tissue penetration due to their low molecular weight and potentially greater access to the target cell interior (Privé and Melnick 2006). Their small size also allows for efficient modification and isolation. Peptides elicit less of an immune response in vivo than do mAbs (Hernandez et al. 2004). In addition, previous studies demonstrated that CD22-mAb binding mediates rapid internalization (Haas et al. 2006). Peptide 5 shares the same binding and physiological properties of the parent mAbs which makes it an excellent candidate for a future anti-CD22-based therapeutic. Exemplified by Peptide 5-BAD, these peptides and their optimized derivatives may be easily manipulated and serve as a vehicle that will specifically deliver cytotoxics to the malignant or autoimmune B-cell interior.

520

521

522

523

524 525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545 546

547

548

549 550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

In conclusion, we created peptides that mimic the CDR binding domains of CD22 ligand blocking mAbs. Peptide 5 targets B-cell NHL, blocks CD22 ligand binding, and mediates lymphomacidal activity which is enhanced when fused to a death-promoting peptide. In fact, we demonstrated that by fusing the death promoting peptide (BH3) to Peptide 5 we can enhance its lymphomacidal properties beyond that of the parent mAb. This approach utilizes a mechanism that circumvents the apoptotic inhibitory properties of Bcl-2 over-expression which is often found in B-cell NHL and may form the basis for a new and exciting drug for treatment of NHL.

Acknowledgements: This work was supported by the Leukemia and Lymphoma Society Translational Research Award, the Schwedler Foundation and DOD grant # 21262678.

References

Al-Lazikani B, Lesk AM (1997) Chothia C: standard conformations for the canonical structures of immunoglobulins. J Mol Biol 273(4):927-948

Atherton E, Sheppard RC (1989) Solid phase peptide synthesis. IRL Press, Oxford

Doody GM, Justement LB, Delibrias CC, Matthews RJ, Lin J, Thomas ML, Fearon DT (1995) A role in B cell activation for CD22 and the protein tyrosine phosphatase SHP. Science 269(5221):242-244

Dorken B, Moldenhauer G, Pezzutto A, Schwartz R, Feller A, Kiesel S, Nadler LM (1986) HD39 (B3), a B lineage-restricted antigen whose cell surface expression is limited to resting and activated human B lymphocytes. J Immunol 136(12):4470-4479

Engel P, Nojima Y, Rothstein D, Zhou LJ, Wilson GL, Kehrl JH, Tedder TF (1993) The same epitope on CD22 of B lymphocytes mediates the adhesion of erythrocytes, T and B lymphocytes, neutrophils and monocytes. J Immunol 150:4719-4732

Engel P, Wagner N, Miller AS, Tedder TF (1995) Identification of the ligand-binding domains of CD22, a member of the immunoglobulin superfamily that uniquely binds a sialic acid-dependent ligand. J Exp Med 181(4):1581-1586

Florence C, Florence R, Patrick M, Cedric B, Thierry C, Claude G, Jean-Claude M, Martinie P, Daniel P, Bernard P, Michael K, Roger L, Anthony R (2003) Biochemical. Biophys Res Commun 307:198-205

Gordon IL (1995) Scatchard analysis of fluorescent concanavalin. A binding to lymphocytes. Cytometry 20(3):238-244

Haas KM, Sen S, Sanford IG, Miller AS, Poe JC, Tedder TF (2006) CD22 ligand binding regulates normal and malignant B lymphocyte survival in vivo. J Immunol 177(5):3063-3073

Heap CJ, Wang Y, Pinheiro TJT, Reading SA, Jennings KR, Dimmock NJ (2005) Analysis of a17-amino acid residue, virus neutralizing micro antibody. J Gen Virol 86:1791–1800

Springer

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

576

577

578

579

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

594

- Hernandez J, Schoeder K, Blondelle SE, Pons FG, Lone YC, Simora A, Langlade-Demoyen P, Wilson DB, Zanetti M (2004) Antigenicity and immunogenicity of peptide analogues of a low affinity peptide of the human telomerase reverse transcriptase tumor antigen. Eur J Immunol 34(8):2331-2341
- Kaiser E, Colescott RL, Bossinger CD, Cook PI (1969) Anal Biochem 34:595
- Kelm S, Pelz A, Schauer R, Filbin MT, Tang S, de Bellard ME, Schnaar RL, Mahoney JA, Hartnell A, Bradfield P et al (1994) Sialoadhesin, myelin-associated glycoprotein and CD22 define a new family of sialic acid-dependent adhesion molecules of the immunoglobulin superfamily, Curr Biol 4(11):965-972
- King DS, Fields CG, Fields GB (1990) A cleavage method which minimizes side reactions following Fmoc solid phase peptide synthesis. Int J Pept Protein Res 36:255-266
- Law CL, Craxton A, Otipoby KL, Sidorenko SP, Klaus SJ, Clark EC (1994) Regulation of signalling through B-lymphocyte antigen receptors by cell-cell interaction molecules. Immunol Today 15:442
- Law CL, Aruffo A, Chandran KA, Doty RT, Clark EA (1995) Ig domains 1 and 2 of murine CD22 constitute the ligand-binding domain and bind multiple sialylated ligands expressed on B and T cells. J Immunol 155(7):3368-3376
- Li R, Boehm AL, Miranda MB, Shangary S, Grandis JR, Johnson DE (2007) Targeting antiapoptotic Bcl-2 family members with cellpermeable BH3 peptides induces apoptosis signaling and death in head and neck squamous cell carcinoma cells. Neoplasia 9(10):801-811
- Matthews RJ, Bowne DB, Flores E, Thomas ML (1992) Characterization of hematopoietic intracellular protein tyrosine phosphatases: description of a phosphatase containing an SH2 domain and another enriched in proline-, glutamic acid-, serine-, and threonine-rich sequences. Mol Cell Biol 12(5):2396-2405
- Moreau C, Cartron PF, Hunt A, Meflah K, Green DR, Evan G, Vallette FM, Juin P (2003) Minimal BH3 peptides promote cell death by antagonizing anti-apoptotic proteins. J Biol Chem 278(21):19426-19435 Epub 2003 Mar
- Plutzky J, Neel BG, Rosenberg RD, Eddy RL, Byers MG, Jani-Sait S, Shows TB (1992) Chromosomal localization of an SH2-containing tyrosine phosphatase (PTPN6). Genomics 13(3):869-872
- Powell LD, Sgroi D, Sjoberg ER, Stamenkovic I, Varki A (1993) Natural ligands of the B cell adhesion molecule CD22 beta carry N-linked oligosaccharides with alpha-2, 6-linked sialic acids that are required for recognition. J Biol Chem 268(10):7019-7027
- Privé GG, Melnick A (2006) Specific peptides for the therapeutic targeting of oncogenes. Curr Opin Genet Dev 16(1):71-77 Epub
- Qin W, Feng J, Zhou Lin Y-L, Shen B (2005) Molecular Immunology Sato S, Miller AS, Inaoki M, Bock CB, Jansen PJ, Tang ML, Tedder TF (1996) CD22 is both a positive and negative regulator of B lymphocyte antigen receptor signal transduction: altered signaling in CD22-deficient mice. Immunity 5(6):551-562
- Sato S, Tuscano JM, Inaoki M, Tedder TF (1998) CD22 negatively and positively regulates signal transduction through the B lymphocyte antigen receptor. Semin Immunol 10(4):287-297

- Sgroi D, Varki A, Braesch-Andersen S, Stamenkovic I (1993) CD22, a B cell-specific immunoglobulin superfamily member, is a sialic acid-binding lectin. J Biol Chem 268(10):7011-7018
- Sharabi A, Zinger H, Zborowsky M, Sthoeger ZM, Mozes E (2006) A peptide based on the complementarity-determining region 1 of an autoantibody ameliorates lupus by up-regulating CD4 + CD25 + cells and TGF-beta. Proc Natl Acad Sci USA 103(23): 8810-8815. Epub 2006 May
- Shen SH, Bastien L, Posner BI, Chretien P (1991) A protein-tyrosine phosphatase with sequence similarity to the SH2 domain of the protein-tyrosine kinases. Nature 352(6337):736-739
- Siminovitch KA, Neel BG (1998) Regulation of B cell signal transduction by SH2-containing protein-tyrosine phosphatases. Semin Immunol 10(4):329-347
- Stamenkovic I, Seed B (1990) The B-cell antigen CD22 mediates monocyte and erythrocyte adhesion. Nature 345(6270):74-77
- Stamenkovic I, Sgroi D, Aruffo A, Sy MS, Anderson T (1991) The B lymphocyte adhesion molecule CD22 interacts with leukocyte common antigen CD45RO on T cells and alpha 2-6 sialyltransferase, CD75, on B cells. Cell 66(6):1133-1144
- Stewart JM, Young JD (1984) Solid phase peptide synthesis. Pierce Chemical CO., Rockford
- Takasaki W, Kajino Y, Kajino K, Murali R, Greene MI (1997) Structure-based design and characterization of exocyclic peptidomimetics that inhibit TNF alpha binding to its receptor. Nat Biotechnol 15(12):1266-1270
- Tamir I, Dal Porto JM, Cambier JC (2000) Cytoplasmic protein tyrosine phosphatases SHP-1 and SHP-2: regulators of B cell signal transduction. Curr Opin Immunol 12(3):307-315
- Tedder TF, Tuscano J, Sato S, Kehrl JH (1997) CD22, a B lymphocyte-specific adhesion molecule that regulates antigen receptor signaling. Annu Rev Immunol 15:481-504
- Tooze RM, Doody GM, Fearon DT (1997) Counterregulation by the coreceptors CD19 and CD22 of MAP kinase activation by membrane immunoglobulin. Immunity 7(1):59-67
- Torres RM, Law CL, Santos-Argumedo L, Kirkham PA, Grabstein K, Parkhouse RM, Clark EA (1992) Identification and characterization of the murine homologue of CD22, a B lymphocyterestricted adhesion molecule. J Immunol 149(8):2641-2649
- Tuscano J, Engel P, Tedder TF, Kehrl JH (1996) Engagement of the adhesion receptor CD22 triggers a potent stimulatory signal for B cells and blocking CD22/CD22L interactions impairs T-cell proliferation. Blood 87(11):4723-4730
- Tuscano JM, Riva A, Toscano SN, Tedder TF, Kehrl JH (1999) CD22 cross-linking generates B-cell antigen receptor-independent signals that activate the JNK/SAPK signaling cascade. Blood 94(4): 1382–1392
- Tuscano JM, O'Donnell RT, Miers LA, Kroger LA, Kukis DL, Lamborn KR, Tedder TF, DeNardo GL (2003) Anti-CD22 ligand-blocking antibody HB22.7 has independent lymphomacidal properties and augments the efficacy of 90Y-DOTApeptide-Lym-1 in lymphoma xenografts. Blood 101(9):3641-3647